

SÄHKÖLÄMMITYSFOORUMI RY Sivu 1 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

KOMMENTTEJA JA HUOMIOITA SEKÄ MUUTOSESITYKSIÄ KOSKIEN
LAUSUNNOILLA OLEVIA SUOMEN RAKENTAMISMÄÄRÄYSKOKOELMAN
OSIA D3 JA D5

D3 Rakennusten energiatehokkuus

Kohta Sivu Asia D3:ssa Kommentit Huom! Muutosesitys
1.3.1 6 Uusiutuvalla omavaraisenergialla

kiinteistöön kuuluvalla laitteistolla
paikallisista uusiutuvista
energialähteistä tuotettua
uusiutuvaa energiaa, lukuun
ottamatta uusiutuvia polttoaineita.
Uusiutuvaa omavaraisenergiaa on
esimerkiksi aurinkopaneeleista ja –
keräimistä tuotettu eneregia,
paikallinen tuulienergia ja
lämpöpumpun lämmönlähteestä
ottama energia. Uusiutuvat
polttoaineet käsitellään osana
uusiutuvaa ostoenergiaa

Koska uusiutuva polttoaine käsitellään
osana uusiutuvaa ostoenergiaa, tulisi
tämän mukaan olla mahdollista
uusiutuvan ostoenergian käyttö.
Tekstihän tarkoittaa sitä, että osa
uusiutuvasta ostoenergiasta on
uusiutuvaa polttoainetta, osa jotain
muuta.

Kielletty toisessa kohdin, esim.
D3, kohta 2.10.2, sivu 15

tai ei ainakaan mahdollistettu
kuten D3 kuvasta
(numeroimaton), sivulla 6
voidaan todeta. Kaaviossa
vain uusiutuva
omavaraisenergia

Muutettava niin, että
uusiutuvan ostoenergian
käyttö tulee
mahdolliseksi

1.3.1 7 37) uusiutuvalla polttoaineella puu
ja puupohjaisia sekä muita

Tämän mukaan takkapuukin on
uusiutuvaa polttoainetta.

Tulee voida ottaa huomioon
laskelmissa.

Selkiytetään tekstiä niin,
että on yksiselitteisesti

SÄHKÖLÄMMITYSFOORUMI RY Sivu 2 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

biopolttoaineita, pois lukien turve,
joka käsitellään näissä määräyksissä
fossiilisena polttoaineena

laskettavissa varaavan
tulisijan tuottama
lämpöenergia
uusiutuvana energiana

2.9.1 15 Lämmitysjärjestelmän
lämmitysteho mitoitetaan siten,
että lämpöolot voidaan ylläpitää
rakentamismääräyskokoelman
osassa D5 esitetyillä
lämmityskauden mitoittavilla
ulkolämpötiloilla. Lämmitystehon
mitoituksessa sisäisiä ja auringon
aiheuttamia lämpökuormia ei oteta
huomioon.

Miksei voida suoraan samalla viitata
taulukkoon L1.1. ?

 Tulee muuttaa siten,
että sisäiset ja auringon
aiheuttamat
lämpökuormat otetaan
täysimääräisenä
huomioon.

2.10.1 15 Uusiutuvan omavaraisenergian
määrä tai uusiutuvilla polttoaineilla
tuotetun energian määrä tulee olla
vähintään 25 % verrattuna
rakennuksen tilojen ja ilmanvaihdon
lämmityksen energian
nettotarpeeseen. Uusiutuva
omavaraisenergia tai uusiutuvilla
polttoaineilla tuotetun energian
määrä voidaan käyttää hyödyksi
missä tahansa rakennuksen
järjestelmässä tai se voi olla
muualle vietyä energiaa.

Aika selkeästi ja yksiselitteisesti
todettu.

Puulla takassa tuotettu
lämpöenergia voidaan tämän
mukaan todeta olevan
uusiutuvan energian käyttöä,
jonka seurauksena
laskennallinen
energiamuotokerroin on 0,5
takassa poltetulle puulle.

Selkiytettävä

2.10.2 15 Sähkönjakeluverkosta saatavaa
uusiutuvista lähteistä tuotettua

Sähkönjakeluverkosta saatavan
uusiutuvan sähkön käytön

Noudattakaamme siis
direktiivin sanamuotoja eikä

Muutettava teksti
direktiivin

SÄHKÖLÄMMITYSFOORUMI RY Sivu 3 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

sähköä ei tässä huomioida. Myös
lämpöenergiaa sellaisista
passiivisista energiajärjestelmistä,
joissa alhaisempi energiankulutus
saadaan aikaan passiivisesti
rakennuksen rakenneratkaisuilla tai
uusiutumattomista lähteistä
peräisin olevan energian
tuottamalla lämmöllä, esimerkiksi
auringon säteily ikkunoiden läpi, ei
oteta huomioon uusiutuvana
energiana.

rajaaminen käyttömahdollisuuden
ulkopuolelle on vastoin
toimintasuunnitelmien mallista
annettua komission päätöstä
2009/548/EY (Kohta 4.2.3
Rakennukset). Siinä on tarkasti ottaen
sanottu seuraavasti: Kun viitataan
uusiutuvien energialähteiden käytön lisäämiseen
rakennuksissa, kantaverkosta saatavaa
uusiutuvista lähteistä tuotettua sähköä ei tulisi
ottaa huomioon.

Eli puhutaan ainoastaan
kantaverkosta eikä yleisesti
sähkönjakeluverkosta.

Lisäksi kantaverkostakaan saatavaa
uusiutuvaa sähköä ei tulisi ottaa
huomioon, tarkoittanee sitä, että
perustelluissa tapauksissa tämäkin on
mahdollista

poiketa siitä.

On selvää, että ennen
rakennuskohteen aloittamista
toteutettua uusiutuvalla
energialla tuotettua sähköä ei
saisi huomioida. Sen sijaan
direktiivikin tuntuu
hyväksyvän sellaisen
vaihtoehdon, jossa
uusiutuvalla energialla
tuotettu sähkö voidaan
hyväksyä, mikäli kyseessä ei
ole em. tilanne. Vaadimme
että sähköverkosta saatava
uusiutuva sähkö on
hyväksytävä.

toimintasuunnitelman
mukaiseksi ja muusta
sähköverkosta kuin
kantaverkosta saatava
uusiutuva energia
voidaan ottaa
laskelmissa huomioon.

2.10.3 16 Lämpöpumpuilla saatu geoterminen
lämpöenergia ja hydroterminen
lämpöenergia otetaan huomioon
uusiutuvana energiana sillä
edellytyksellä, että lämpöpumpun
vuoden keskimääräinen
lämpökerroin on vähintään 2,0.

Tämä selkeästi mahdollistaa ilma –
ilma – lämpöpumpun huomioon
ottamisen uusiutuvana energiana
(Ilma – ilma – lämpöpumpun SPF‐
luvut ovat D5, taulukon 6.14 mukaan,
sivulla 48 eri säävyöhykkeillä
seuraavia: säävyöhykkeellä, I‐II 2,8;
säävyöhykkeellä III 2,8 ja
säävyöhykkeellä IV 2,7.

 Tekstissä kerrottava
selkeästi tämä
mahdollisuus.

2.11.1.2 16 Rakennukset varustetaan
lämmönmittauksella, josta saadaan

Epäselvää mitä tarkoitetaan.
Tarkoitetaanko tilojen lämmitykseen

Tämä voi olla tarkoitus, kun
huomioi kohdat 2.11.1.3 ja

Selkiytettävä
yksiselitteiseksi

SÄHKÖLÄMMITYSFOORUMI RY Sivu 4 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

tieto rakennuksen koko
lämpöenergian kulutuksesta

käytettävän energian mittaamista vai
mitä?

2.11.1.4. Lämmön käyttö
kiinteistössä mitattava aina.

2.11.1.3 16 Muut rakennukset kuin erilliset
pientalot sekä rivi‐ ja ketjutalot
varustetaan lämpimän käyttöveden
kulutuksen mittauksella ja
tarvittaessa lämpimän käyttöveden
kiertopiirin paluun vesivirran ja
lämpötilan mittauksella.

Kun tiedämme, että juuri lämpimän
käyttöveden käyttö tulee
tulevaisuuden asuinrakennuksissa
näyttelemään jopa suurinta yksittäistä
energian kulutusta, sen mittaaminen
kaikissa tilanteissa ainakin
asuinrakennuksissa on varsin
perusteltua. Mittauksen pois
jättäminen vie mahdollisuuden
seurata tätä yksittäistä (ja ehkä
suurinta) potentiaalista
energiasyöppöä.

Kuluttajan tulee ehdottomasti
saada käyttöönsä tämä tieto,
sillä vain siten hän voi seurata
omien toimintojensa
vaikutusta ja sitä kautta
toimia energiaa säästäen.

Kaikki esitetyt
mittaukset toteutettava
kaikissa kohteissa ilman
poisrajauksia.

3.3.1.1 18 Käyttöaika esittää kuinka monta
tuntia vuorokaudessa ja päivää
viikossa rakennusta käytetään.
Käyttöaste on keskimääräinen
valaistuksen ja kuluttajalaitteiden
käyttöaste sekä ihmisten läsnäolo
rakennuksen käyttöajan aikana.
Valaistuksen ja kuluttajalaitteiden
lämpökuormat katsotaan samaksi
niiden sähkönkäytön kanssa.

Tämä tarkoittanee, että ensin
lasketaan valaistuksen ja
sähkölaitteiden aiheuttama
energiankulutus ja sitten samainen
kulutus lasketaan kohteeseen
vapautuvaksi lämpöenergiaksi?

Jos näin, miksi niitä sitten
ylipäätään lasketaan? Onko
taustalla joku
tulevaisuusvisio?

Asia kuitenkin ok, jos
tulkintamme oikea.

4.3.3 21 q50 = rakennusvaipan
keskimääräinen ilmanvuotoluku m3
/ (h m2), kohta 3.6.1

Viittaus kohtaan 3.6.1 on viittaus
tuntemattomaan, sillä kohtaa ei
D3:sta löydy

Tarkoittaakohan vastaavaa
kohtaa kuin esim. D5:n kohta
3.3.3, sivulla 18? Laskelman
teko menee arvailuksi.

Korjattava ja tehtävä
läpinäkyväksi mitä
tarkoitetaan

4.4.3 22 Tulisijoja ja ilma – ilma tyyppisiä
lämpöpumppuja (split‐laitteita) ei

Ilma – ilma tyyppisen lämpöpumpun
hyödyntämismahdollisuus evätään

On vastoin direktiivinkin
perusajatusta, että evätään

Vaatimuksen
mukaisuuden

SÄHKÖLÄMMITYSFOORUMI RY Sivu 5 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

pääsääntöisesti oteta vaatimuksen
mukaisuuden osoittamisessa
huomioon. Mikäli tulisija on
yhdistetty
savukaasulämmönsiirtimellä
vesikiertoiseen tai
ilmalämmitysjärjestelmään,
nuodostaen näin
päälämmitysjärjestelmän, otetaan
se laskennassa huomioon kattilaa
vastaavalla tavalla.

pois ilman minkäänlaisia perusteita,
vaikka D5, kohdassa 6.6, sivulla 46 ja
erityisesti kohdassa 6.6.3, sivulla 47
tämä vaihtoehto on hyväksytty. Lisäksi
ilma – ilma tyyppinen lämpöpumppu
täyttää selkeästi D3, kohdan 2.10.3,
sivulla 16 esitetyt vaatimukset SPF‐
luvun suhteen (vaatimus yli 2,0).
(Ilma – ilma – lämpöpumpun SPF‐
luvut ovat D5, taulukon 6.14 mukaan,
sivulla 48 eri säävyöhykkeillä
seuraavia: säävyöhykkeellä, I‐II 2,8;
säävyöhykkeellä III 2,8 ja
säävyöhykkeellä IV 2,7.

ilman minkäänlaisia perusteita
yksi energiaa kiistattomasti
säästävä toteutusvaihto pois
käyttövalikoimasta.

osoittamisessa on
voitava käyttää myös
ilma‐ilma tyyppisiä
lämpöpumppuja

4.4.4 22 Mikäli asuinhuoneissa on
vesikiertoinen lämmitys ja
märkätiloissa sähköinen
lattialämmitys, on arvioitava tilojen
lämmitysenergian nettotarpeen
osuudet näille lämmitystavoille.
Ellei laskelmin toisin osoiteta, niin
50 % tilojen lämmitysenergian
nettotarpeesta kohdistuu
märkätilojen lattialämmitykselle ja
50 % asuinhuoneiden
lämmitysjärjestelmälle

Käytännössä tällainen tilanne on se,
että toteutetaan kohteessa ns.
mukavuuslattialämmitys. Sen avulla
nostetaan tilan lattian pintalämpötilaa
2 – 3 °C. Se ei pysty nostamaan itse
tilan lämpötilaa edes samaa
astemäärää. Tilan lämpötila
huomioiden tilan lämpötilan nosto
lisää energiankulutusta n. 5 %
lämpötila‐astetta kohden. Oikea arvo
50 % sijasta olisikin näin ollen 10 %,
maksimissaankin 15 %.

Prosenttiluku tulee muuttaa
oikeudenmukaiseksi ja
todellisuutta vastaavaksi
ilman laskennallista prosessia.
Korostettava että tarkoitetaan
vain kyseistä tilaa.

Prosenttiluku tulee
muuttaa 10 %:ksi.

4.4.5 22 Lämpöpumppujärjestelmissä
otetaan huomioon lisälämmityksen
(yleensä sähköinen) energiankäyttö
ellei maalämpöpumppujärjestelmä

Miksi ei huomioida kaikissa
järjestelmissä joissa on käytössä
sähkövastukset. Tyypillinen käyttö
esim. fossiilista polttoainetta

Lämpöpumppujen kohdalla
sähkövastusten olemassaolo
vaikuttaa liittymän
sähkötehon kasvuun.

Mikäli kohteen
päälämmitysjärjestelmän
yhteydessä on ns.
varavastuksia, tulee

SÄHKÖLÄMMITYSFOORUMI RY Sivu 6 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

ole mitoitettu
täysitehomitoituksella. Ilma – vesi
tyyppisten lämpöpumppujen
tapauksessa lasketaan aina
lisälämmityksen energiankäyttö.
Laskennassa otetaan huomioon,
että ulkoilmaa lämmönlähteenä
käyttävien lämpöpumppujen teho
ja lämpökerroin riippuvat
olennaisesti ulkolämpötilasta.

käyttävissä järjestelmissä on se, että
ns. varavastukset eivät ole pelkkiä
varavastuksia, vaan niiden avulla
hoidetaan lämpimän käyttöveden
lämmitys varsinaisen lämmityskauden
ulkopuolella. Tulisikin määritellä
lisäksi, että fossiilisten polttoaineiden
yhteydessä ainakin 50 % varsinaisen
lämmityskauden ulkopuolisesta
lämpimän käyttöveden valmistuksesta
toteutetaan ns. varavastuksilla, mikäli
kohteessa ei ole erillistä vähintään
1000 litran vesivaraajaa.

Sähkötehon kasvusta on
seurauksena, että liittymän
pääsulakekoko
pääsääntöisesti kasvaa
(Ainakin alle 200 m2 kohteissa
suoralla sähkölämmityksellä
toteutetun rakennuksen
pääsulakekooksi riittää 3 x 25
A. Saman kohteen lämmitys
toteutettuna 3‐vaiheisella
sähkövastuksella varustetulla
lämpöpumpulla nostaa
pääsulakekoon 25 A:sta
ainakin 35 A:iin. Tämän lisäksi
suuritehoisten (yli 3 kW)
sähkövastusten päälle
kytkeytyminen huipun aikana
(jota ei voi tällä hetkellä estää
kuin kuivissa
sähkölämmitysjärjestelmissä)
johtaa huipputehojen kasvuun
ja sitä kautta päästöjen
kasvuun .

niiden aiheuttama
huipputehon nousu
huomioida
järjestelmästä
riippumatta . Voidaan
toteuttaa esim.
järjestelmähäviöitä
suurentamalla niin, että
varavastusten osuus
vähentää hyötysuhdetta
samalla
prosenttimäärällä, kuin
mitä varavastusten teho
on prosentuaalisesti
rakennuksen
lämmityksen
kokonaistehotarpeesta.

5.1.1 24 Rakennuslupaa haettaessa on
hakemukseen liitettävä
rakennuksen energiaselvitys.
Energiaselvitys on päivitettävä ja
pääsuunnittelijan on
varmennettava se ennen
rakennuksen käyttöönottoa.

Pientalojen sähkösuunnittelun
toteuttaa usein sähköurakoitsija tai
urakoitsijapätevyyden omaava
sähkösuunnittelija, joten
pätevyysvaatimukset tältä osin ovat
kunnossa, vaikka niitä ei ole
määriteltykään

Rakennuksen alussa
edellytetään pidettäväksi
aloituskokous. Siinä esitetään
vaatimukset keiden tulee olla
ko. aloituskokouksessa
paikalla. Siinä ei edellytetä,
että kohteen sähköurakoitsija

Muita
rakentamismääräyksen
osia muutettava niin,
että nämä vaatimukset
tulevat huomioiduksi.

SÄHKÖLÄMMITYSFOORUMI RY Sivu 7 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

rakentamismääräyskokoelmissa. Jotta
asia olisi kuitenkin yksiselitteinen,
asian tulisi näkyä myös
rakentamismääräyskokoelmissa.

vaadittaisiin paikalle
aloituskokoukseen. Näin tulisi
kuitenkin ehdottomasti olla ja
tämä tulee ehdottomasti
lisätä kyseisen
rakentamismääräyskokoelman
sisältöön.

SÄHKÖLÄMMITYSFOORUMI RY Sivu 8 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

D5 Rakennuksen energiankulutuksen laskenta ja lämmitystehotarpeen laskenta

Kohta Sivu Asia D5:ssä Kommentit Huom! Muutosesitys
1.3.1 4 Uusiutuvalla omavaraisenergialla

kiinteistöön kuuluvalla laitteistolla
paikallisista uusiutuvista energialähteistä
tuotettua uusiutuvaa energiaa, lukuun
ottamatta uusiutuvia polttoaineita.
Uusiutuvaa omavaraisenergiaa on
esimerkiksi aurinkopaneeleista ja –
keräimistä tuotettu eneregia, paikallinen
tuulienergia ja lämpöpumpun
lämmönlähteestä ottama energia.
Uusiutuvat polttoaineet käsitellään osana
uusiutuvaa ostoenergiaa

Koska uusiutuva polttoaine käsitellään
osana uusiutuvaa ostoenergiaa, tulisi
tämän mukaan olla mahdollista
uusiutuvan ostoenergian käyttö.
Tekstihän tarkoittaa sitä, että osa
uusiutuvasta ostoenergiasta on
uusiutuvaa polttoainetta, osa jotain
muuta.

Kielletty toisessa kohdin,
esim.
D3, kohta 2.10.2, sivu 15

tai ei ainakaan
mahdollistettu kuten D5
kuvasta 2.2, sivulla 12
voidaan todeta. Kaaviossa
vain uusiutuva
omavaraisenergia

Muutettava niin,
että uusiutuvan
ostoenergian
käyttö tulee
mahdolliseksi

2.1.2 10 Laskennassa otetaan huomioon
lämmitys‐ ja jäähdytysjärjestelmien
tuoton, varastoinnin, jakelun ja
luovutuksen lämpöhäviöt, joita ovat
esimerkiksi lämmitysputkiston ja
pattereiden häviöt sekä kattilan
hyötysuhde. Näissä ohjeissa kaikki
järjestelmähäviöt käsitellään ilman

Tarkoittanee, ettei sähkölämmitteisen
lämminvesivaraajan ”häviölämpöä”
voida laskelmissa hyödyntää?‐

Vähintäänkin epäselvyyttä
ja ristiriitaa D3:n kanssa.

Selkiytettävä
tekstiä niin, että
lämminvesivaraajan
häviölämpö on
yksiselitteisesti
otettavissa mukaan
lämpökuormana.

SÄHKÖLÄMMITYSFOORUMI RY Sivu 9 / 12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

hyödynnettävää osuutta, mikä tarkoittaa,
että kaikki järjestelmähäviöt menevät
hukkaan eikä näistä tule lämpökuormia
rakennukseen

2.2.1 10 ja
11

12‐kohtainen lista laskennan vaiheittain
etenevästä toteuttamisesta
Kuva 2.1 Rakennuksen
energiankulutuksen laskennan vaiheet

Lista ja kaaviokuva eivät näyttäisi oikein
täsmäävän tai aiheuttaa ainakin
epäselvyyttä

Jos kuva ja tekstit olisivat
identtiset, helpottaisi se
kokonaisuuden
ymmärtämistä.

Täydennettävä
kuva niin, että
kaikki vaiheet
näkyvät myös
laaditussa kuvassa

2.2.3 12 Kuva 2.2 Kuvasta puuttuu uusiutuvan
ostoenergian käyttö, joka kuitenkin on
mahdollistettu kohdassa 1.3.1

 Lisättävä kuvaan
uusiutuvan
ostoenergian
käyttö

5.1.1 27 Henkilöiden lämpökuormana voidaan
käyttää rakentamismääräyskokoelman
osassa D3 taulukossa 3 esitettyjä
lämpökuormien W/m2 arvoja ellei
tarkempia arvoja ole käytettävissä

Nämä henkilöiden luovuttamat
lämpökuormat voitaneen vähentää
suoraan rakennuksen tarvitsemasta
lämmitystehotarpeesta?

Koska kaksi vaihtoehtoista
tapaa laskea, voi aina
käyttää haluamaansa
vaihtoehtoa? Eli mikä on
kulloinkin edullisinta.

Tulee kertoa tämä
mahdollisuus myös
itse teksteissä.

5.2.1 28 Valaistuksen ja sähkölaitteiden
lämpökuormana voidaan käyttää
rakentamismääräyskokoelman osassa D3
esitettyjä arvoja, joissa on oletettu, että
valaistuksen ja laitteiden sähkönkulutus
tulee kokonaisuudessaan
lämpökuormaksi rakennukseen.

Voiko tämän kohdan tulkita siten, että
ensin lasketaan valaistuksen ja
sähkölaitteiden aiheuttama
energiankulutus ja sitten samainen
kulutus lasketaan kohteeseen
vapautuvaksi lämpöenergiaksi?

Jos näin, miksi niitä sitten
ylipäätään lasketaan?
Onko taustalla joku
tulevaisuusvisio?

Jos tulkinta oikea,
ei tarvita muutoksia

5.3 28 Ikkunoiden kautta rakennukseen tulevan
auringon säteilyenergia

Mikä on todellinen vaikutus
pientaloissa? Voisiko homman hoitaa
yksinkertaistettuna?

Turhan tieteellisyyden voisi
ehkä unohtaa ainakin
pientaloissa, joissa ei
tarvita jäähdytyslaskelmia.

Annetaan
pientaloja varten
arvo, jota voidaan
käyttää

SÄHKÖLÄMMITYSFOORUMI RY Sivu 10 /
12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

sellaisenaan
auringon tuomana
lämpökuormana
rakennukseen

5.4 32 Lämpimän käyttöveden kierron ja
varastoinnin kohdan 6.3 mukaan
lasketuista häviöistä lämpökuormaksi
tuleva osuus on 50 %.

Tässä neuvotaan huomioimaan
lämpimän käyttöveden varastoinnin
luovuttama lämpökuorma tiloihin, mutta
samainen asia on kielletty kohdassa
2.1.2, sivulla 10

Ristiriitaista Viitataan kohtaan
2.1.2

6.2.2 37 Taulukko 6.1 Ainakin sähkölämmityksien osalta lukuun
ottamatta ikkunalämmitystä
vuosihyötysuhteet ovat liian alhaisella
tasolla.
Sähkölämmitteisissä järjestelmissä
apulaitteiden ominaiskulutukset
virheellisiä eli liian suuria

Sähköisten
lämmitysjärjestelmien
apulaitteiden kuluttama
energia on tämän päivän
laitteilla, korkeintaan 1/4‐
osa esitetystä määrästä.
Lisäksi osat
sähkölämmitteisistä
järjestelmistä eivät vaadi
mitään sähköä kuluttavia
apulaitteita.

Sähkölämmityksissä
hyötysuhde
nostettava kaikissa,
ikkunalämmitystä
lukuun ottamatta
0,03 yksikköä.
Sähkölämmityksien
apulaitteiden
ominaiskulutus
muutettava arvoon
0,25.

6.5 42 Käyttöveden lämmitys aurinkoenergialla
lasketaan taulukon 6.8 lukuarvoilla
kertomalla taulukon arvo keräinten
pinta‐alalla ja huomioimalla suuntauksen
mukainen korjauskerroin, kaava 6.8.
Aurinkoenergian osuus lämpimän
käyttöveden lämmitysenergiasta saa
laskelmissa kuitenkin olla korkeintaan 30

Miksi tällainen rajoitus? Jos kerran
laskelmin voidaan osoittaa
aurinkoenergian osuudeksi suurempi
määrä kuin 30 %, se tulisi ilman muuta
hyväksyä.

Kaikkialla direktiivistä
lähtien korostetaan
innovatiivisuuden ja uusien
teknologioiden
hyväksikäytön edistämistä.
Ehdotetaan 30 % rajoitus
poistettavaksi.

Poistetaan rajoitus

SÄHKÖLÄMMITYSFOORUMI RY Sivu 11 /
12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

%.
6.6 46 Taulukko 6.12. Ulkoilmalämpöpumpun

(ilma – ilma) suhteellisen lämpöenergian
osuus (Qlp/Qtot) taulukoituna suhteellisen
lämpötehon (Ølpn/Øtotmax) suhteen eri
säävyöhykkeillä. Lämpöpumpun
nimellisteho Ølpn annetaan
toimintapisteessä Tulko/Tsisä +7/21°C.

Tämän taulukon mukaan otto osoittaa
selkeästi, että myös ilma – ilma –
lämpöpumppu voidaan huomioida
laskennassa.

Asia jää kokonaisuutena
kuitenkin hieman
epäselväksi.

Sama mahdollisuus
pitää antaa
selkeästi myös
D3:ssa.

6.6.3 47 Lämpöpumppu otetaan huomioon
lämmityksen sähköenergiankulutusta
laskettaessa vain sen ajanjakson osalta,
jonka aikana lämpöpumppua käytetään.
Lämmityskäytössä olevan lämpöpumpun
sähköenergiankulutus ELP,lämmitys voidaan
laskea kaavalla 6.13

Jos ilma – ilma – lämpöpumpun
sähköenergian kulutuskin voidaan
laskea, miksei myös tuotto vastaavana
aikana?

 Selkiytettävä

6.6.3 47 Ulkoilmalämpöpumpun (ilma – ilma)
sähköenergiankulutus lasketaan kaavalla
(6.13) käyttäen ainoastaan niiden tilojen
lämmitysenergian kulutusta, jotka ovat
lämpöpumpun vaikutuspiirissä. Tällöin
näiden tilojen lämmitysenergian kulutus
on laskettava erikseen.

Pientaloissa, joissa on koneellinen tulo‐
ja poistoilma, vakiokäytäntönä on
käyttää hyväksi ”puhtaiden” tilojen
poistoilmaa kiertoilmana. Sijoittamalla
ulkoilmalämpöpumppu (ilma – ilma)
tällaiseen tilaan, josta poistoilma
hyödynnetään kiertoilmana, mitään
erillisiä tilakohtaisia lämmitysenergian
kulutuksia ei tarvinne laskea?

Luulisi tässäkin mielessä
olevan mahdollista
hyödyntää kohteissa
ulkoilmalämpöpumppua
(ilma – ilma)

Selkiytettävä

6.6.3 47 Maalämpöpumpun käyttö rakennuksen
jäähdytykseen nostaa maaperän
lämpötilaa ja vähentää maaperän

Eli käänteisesti ilmaistuna tarkoittanee
sitä, että jos maalämpöpumppua ei
käytetä jäähdytykseen lainkaan, pitkällä

Pitäisi ilmeisesti
laskelmissa ottaa
huomioon.

Huomioidaan
laskelmissa ja tästä
ohjeistus

SÄHKÖLÄMMITYSFOORUMI RY Sivu 12 /
12
PL 55 Puh. 09-547 610
02601 ESPOO Fax 09-5476 1400

LIITE 1 (Sähkölämmitysfoorumi ry:n lausunto Suomen rakentamismääräyskokoelman
osien C4, D2, D3 ja D5 uusimisesta ja osan C3 kumoamisesta)

jäähtymisen riskiä pitkällä aikavälillä.
Tällöin maalämpöpumpun käyttö myös
jäähdytykseen parantaa lämpöpumpun
toimintaedellytyksiä lämmityskäytössä
pitkällä aikavälillä.

aikavälillä maalämpöpumpun
toimintaedellytykset heikkenevät?

6.6.3 48 Taulukko 6.14.
Ulkoilmalämpöpumppujen SPF‐lukuja.

Ilma – ilma SPF‐luku; säävyöhykkeellä, I‐II
2,8; säävyöhykkeellä III 2,8 ja
säävyöhykkeellä IV 2,7.

Ilma – vesi (käyttöveden lämmitys, 60
°C) SPF‐luku; säävyöhykkeellä, I‐II 1,8;
säävyöhykkeellä III 1,6 ja säävyöhykkeellä
IV 1,3.

Ilma – ilma – lämpöpumpun SPF‐luku on
yli 2,0, sen sijaan ilma – vesi –
lämpöpumpun SPF‐luku käyttöveden
lämmityksessä on alle 2,0

 Ei tarvinne
muutoksia

